The Future of NetCDF

Russ Rew UCAR Unidata Program Center

Acknowledgments: John Caron, Ed Hartnett, NASA's Earth Science Technology Office, National Science Foundation

GO-ESSP Meeting, June 2005


Overview

- What is netCDF?
- What is netCDF-4?
- What's new in the data model?
- How are the APIs changing?
- What new capabilities will be available?
- Are there implications for conventions?

What is NetCDF?

- A Data Model for scientific data: variables, dimensions, attributes, coordinates
- Application Programming Interfaces for data access in C, Fortran, Java, C++, Perl, Python, Ruby, ...
- A Format for self-describing portable binary data

Users need not know anything about the format

NetCDF Principles

Scientific data is most useful if it is:

self-describing for independent use

portable for current and future platforms

directly accessible for efficient access to subsets

appendable for incremental creation

sharable for concurrent access and writing

archivable for future uses of past archives

- Preserving backward compatibility, for both APIs and format, is sacrosanct.
- Simplicity of the interface and generality for multiple disciplines are also desirable.


What is netCDF-4?

- A NASA-funded joint project combining desirable characteristics of netCDF and HDF, while taking advantage of their separate strengths
 - Widespread use and simplicity of netCDF
 - Generality and performance of HDF5
- Improves interoperability with other scientific data representations, support for high-performance computing
- Currently in alpha release, first general release expected later this summer


NetCDF-3 and NetCDF-4 Data Models

- NetCDF-3 models multidimensional arrays of primitive types with Variables, Dimensions, and Attributes, with one unlimited dimension
- NetCDF-4 implements an extended data model with:
 - Structure types: like C structs
 - Multiple unlimited dimensions
 - Groups: containers providing hierarchical scopes for variables, dimensions, attributes, and other groups
 - Variable-length objects: for soundings, ragged arrays, ...
 - New primitive types: Strings, unsigned ints

NetCDF-3 Data Model


NetCDF-4 Data Model


A Common Data Model?

- NetCDF, HDF5, and OPeNDAP developers have discussed a mapping among the three data models
 - Opportunity to tweak the data models to mitigate differences
 - Opportunity to make OPeNDAP 4.0 the remote access protocol for netCDF-4 and netCDF-4 the persistence format for OPeNDAP
- This will take some time

C Interfaces for netCDF and HDF5


Access to netCDF-3, netCDF-4, and HDF5 data created through netCDF-4 interface


How Are the APIs Changing?

- Current APIs for C, Fortran, Java, and C++ will continue to be supported
- NetCDF-4 features will initially be available only for C and Java interfaces, followed by Fortran-90 and eventually C++
- The Fortran-77 interface is frozen
 - Access from Fortran-77 to most netCDF-4 features is limited or not available (e.g. Structures)
- Advanced Java features will eventually be moved to C-based interfaces

Advanced Features of Java Interface

- Supports client access to data servers:
 - HTTPD
 - OPeNDAP
- Supports access through NcML virtual datasets to add metadata, aggregate data, subset
- Java netCDF version 2.2 (in alpha release) implements
 - NetCDF-4 Data Model
 - Coordinate system support for general and georeferenced coordinates
 - I/O Framework providing netCDF interface to data in other formats: GRIB, HDF5, GINI, NEXRAD, ...

NetCDF Java


NetCDF-4 Format

- Still supports classic XDR-based format (1988) and 64-bit offset format variant (2004)
- Adds support for HDF5 representation to permit use of
 - Appending along multiple unlimited dimensions
 - Dynamic schema modification
 - Per-variable chunking (tiled storage)
 - Per-variable compression
 - Unicode names
 - "Reader makes right" conversions
- For maximum interoperability, stick to classic format

Implications for Conventions

- Recommendation: delay using netCDF-4 features until best practices are clear
- Community conventions should be very conservative with respect to new versions of libraries and formats
- Structures ought to be useful for observational data, such as station data, soundings, trajectories, and profiles
- Groups may be useful for organizing complex datasets, ensembles, multiple sets of metadata conventions, nested meshes, ...

Udunits Support

- During the next year, udunits will be included with netCDF
- Future netCDF development plans include modest udunits additions
 - logarithmic units such as dB
- Other possible enhancements depend on resources
 - XML syntax for units table
 - multiple units namespaces, for discipline-specific extensions or overrides

Summary

- The current data model, APIs, and format will be supported into the indefinite future
- The netCDF-4 release adds structs, multiple unlimited dimensions, groups, new data types
- Will netCDF be made irrelevant by binary XML dialects?